Running Parallel Jobs Cray XE6 Workshop February 7, 2011 David Turner NERSC User Services Group ## **Hopper Compute Nodes** - 6,384 nodes (153,216 cores) - 6000 nodes have 32 GB; 384 have 64 GB - Small, fast Linux OS - Limited number of system calls and Linux commands - No shared objects by default - Can support ".so" files with appropriate environment variable settings - Smallest allocatable unit - Not shared ## **Hopper Login Nodes** - 8 nodes (128 cores) - 4 quad-core AMD 2.4 GHz processers - 128 GB - Full Linux OS - Arbitrary placement upon login - Load balanced via number of connections - Edit, compile, submit - No MPI - Shared among many users - CPU and memory limits ### **Hopper MOM Nodes** - 24 nodes - 4 quad-core AMD 2.4 GHz processers - 32 GB - Launch and manage parallel applications on compute nodes - Commands in batch script are executed on MOM nodes - No user (ssh) logins ## File Systems - \$HOME - Tuned for small files - \$SCRATCH - Tuned for large streaming I/O - \$PROJECT - Sharing between people/systems - By request only #### **Running on Login Nodes** ``` % cc hello.c % ./a.out Hello, world! ``` - Login nodes are not intended for computation! - No MPI! ## **How to Access Compute Nodes** ## Requires two components - Batch System - Based on PBS - Moab scheduler - Torque resource manager - qsub command - Many monitoring methods - qs, qstat, showq, NERSC website, ... - Application Launcher - aprun command - Similar to mpirun/mpiexec ## Basic qsub Usage ``` % cat myjob.pbs #PBS -1 walltime=00:10:00 #PBS -1 mppwidth=48 #PBS -q debug cd $PBS O WORKDIR aprun -n 48 ./a.out % qsub myjob.pbs 140979.sdb ``` ## **Batch Queues** | Submit
Queue | Execute
Queue | Max
Nodes | Max
Cores | Max
Walltime | |-----------------|------------------|--------------|--------------|-----------------| | interactive | interactive | 256 | 6,144 | 30 mins | | debug | debug | 512 | 12,288 | 30 mins | | regular | reg_short | 512 | 12,288 | 6 hrs | | | reg_small | 512 | 12,288 | 12 hrs | | | reg_med | 4,096 | 98,304 | 12 hrs | | | reg_big | 6,384 | 153,216 | 12 hrs | | low | low | 512 | 12,288 | 6 hrs | ## **Batch Options** - -I walltime=hh:mm:ss - -I mppwidth=num_cores - Determines number of nodes to allocate; should be a multiple of 24 - -I mpplabels=bigmem - Will probably have to wait for bigmem nodes to become available - -q queue_name ## **Batch Options** - -N job_name - -o output_file - -e error_file - -j oe - Join output and error files ## **Batch Options** - -V - Propagate environment to batch job - -A repo_name - Specify non-default repository - -m [a|b|e|n] - Email notification - abort/begin/end/never ## **Running Interactively** ``` % qsub -I -V -1 walltime=00:10:00 -1 mppwidth=48 -q interactive qsub: waiting for job 140979.sdb to start qsub: job 140979.sdb ready % cd $PBS O WORKDIR % aprun -n 48 ./a.out ``` ## Packed vs Unpacked #### Packed - User process on every core of each node - One node might have unused cores - Each process can safely access ~1.25 GB ## Unpacked - Increase per-process available memory - Allow multi-threaded processes #### **Packed** #PBS -1 mppwidth=1024 aprun -n 1024 ./a.out ## Requires 43 nodes - 42 nodes with 24 processes - 1 node with 16 processes - 8 cores unused - Could have specified mppwidth=1032 ## Unpacked ``` #PBS -1 mppwidth=2048 aprun -n 1024 -N 12 ./a.out ``` ## Requires 86 nodes - 85 nodes with 12 processes - 1 node with 4 processes - 20 cores unused - Could have specified mppwidth=2064 - Each process can safely access ~2.5 GB ## **Manipulating Batch Jobs** - qsub job_script - qdel job_id - qhold job_id - qrls job_id - qalter new_options job_id - qmove new_queue job_id ## **Monitoring Batch Jobs** - qstat –a [-u username] - All jobs, in submit order - qstat –f job_id - Full report, many details - showq - All jobs, in priority order - qs [-w] [-u username] - NERSC wrapper, priority order - apstat, showstart, checkjob, xtnodestat #### Hands-On #### /project/projectdirs/training/XE6-feb-2011/RunningParallel jacobi_mpi.f90 jacobi.pbs indata mmsyst.f mmsyst.pbs